Chapter 15 # Stratigraphic Framework of the Cretaceous Mowry Shale, Frontier Formation and Adjacent Units, Southwestern Wyoming Province, Wyoming, Colorado, and Utah Click here to return to Volume Title Page By Mark A. Kirschbaum and Laura N.R. Roberts Chapter 15 of Petroleum Systems and Geologic Assessment of Oil and Gas in the Southwestern Wyoming Province, Wyoming, Colorado, and Utah By USGS Southwestern Wyoming Province Assessment Team U.S. Geological Survey Digital Data Series DDS-69-D #### **U.S. Department of the Interior** Gale A. Norton, Secretary #### **U.S. Geological Survey** Charles G. Groat, Director U.S. Geological Survey, Denver, Colorado: Version 1, 2005 For sale by U.S. Geological Survey, Information Services Box 25286, Denver Federal Center Denver, CO 80225 For product and ordering information: World Wide Web: http://www.usgs.gov/pubprod Telephone: 1-888-ASK-USGS For more information on the USGS—the Federal source for science about the Earth, its natural and living resources, natural hazards, and the environment: World Wide Web: http://www.usgs.gov Telephone: 1-888-ASK-USGS Although this report is in the public domain, permission must be secured from the individual copyright owners to reproduce any copyrighted materials contained within this report. Any use of trade, product, or firm names in this publication is for descriptive purposes only and does not imply endorsement by the U.S. Government. Manuscript approved for publication May 10, 2005 ISBN= 0-607-99027-9 ### **Contents** | Abstract | 1 | |---|----| | Introduction | 1 | | Acknowledgments | 1 | | Depositional Environments | 9 | | Marine | 9 | | Shoreface and Deltaic Deposits | 9 | | Continental (Coastal Plain/Estuarine) | 9 | | Stratigraphy | | | Dakota Sandstone and Cloverly Formation (Lower Cretaceous) | | | Thermopolis Shale (Lower Cretaceous) | | | Shell Creek Shale (Lower Cretaceous) | 10 | | Mowry Shale (Upper Cretaceous) | | | Frontier Formation (Upper Cretaceous) | 11 | | Hilliard, Baxter, Mancos, Steele and Cody Shales (Upper Cretaceous) | | | Isopach Map of the Frontier Formation | | | Structure Contour Map on Top of the Frontier Formation | 13 | | References | | | Plates | | | 1. Stratigraphic cross section A–A' located on the Moxa arch | 18 | | Plate figure 1-1. Graphic log of USGS core E244 of the Frontier Formation | 19 | | Plate figure 1-2. Graphic log of USGS core B275 of the Frontier Formation. | 20 | | 2. Stratigraphic cross section B–B' oriented northwest to southeast from the Moxa arch to | | | the Rock Springs uplift. | 21 | | Plate figure 2–1. Graphic log of USGS core E540 of the Frontier Formation | 22 | | Plate figure 2–2. Graphic log of USGS core D121 of the Frontier Formation | 23 | | Plate figure 2–3. Graphic log of USGS core D122 of the Frontier Formation | 24 | | Plate figure 2–4. Graphic log of USGS core E452 of the Frontier Formation | 25 | | Plate figure 2–5. Graphic log of USGS core D131 of the Frontier Formation | 26 | | Plate figure 2–6. Graphic log of USGS core D707 of the Frontier Formation | 27 | | Plate figure 2–7. Graphic log of USGS core D305 of the Frontier Formation | 28 | | 3. Stratigraphic cross section C–C' oriented south to north along the crest of the Rock | | | Springs uplift. | 29 | | Plate figure 3–1. Graphic log of USGS core B326 of the Frontier Formation | 30 | | 4. Stratigraphic cross section D–D' oriented northwest to southeast then south in the Muddy | | | Gan area in the northeastern part of the province | 31 | ## **Figures** | Index map showing lines of cross sections, data points used in database, locations of
reconnaissance outcrop sections, and major structural elements within the | | |---|----| | Southwestern Wyoming Province | 2 | | 2. Columnar sections of the Mowry Composite Total Petroleum System for three | | | locations within the Southwestern Wyoming Province and one for the Wyoming thrust | | | belt located west of the province | 8 | | 3. Isopach map of the Frontier Formation (exclusive of the first Frontier sandstone) in the | | | Southwestern Wyoming Province | 12 | | 4. Index map of the Southwestern Wyoming Province showing location of data points in | | | stratigraphic database (table 1) used in construction of isopach map (fig. 3) | 14 | | 5. Structure contour map on top of the Frontier Formation (exclusive of the first Frontier | | | sandstone) in the Southwestern Wyoming Province | 15 | | | | | Table | | | Well data showing depths to selected stratigraphic horizons within the Thermopolis Shale, | | | Mowry Shale, and Frontier Formation in the Southwestern Wyoming | 3 | ## Stratigraphic Framework of the Cretaceous Mowry Shale, Frontier Formation and Adjacent Units, Southwestern Wyoming Province, Wyoming, Colorado, and Utah By Mark A. Kirschbaum and Laura N.R. Roberts #### **Abstract** A stratigraphic framework of source and reservoir rocks in the Mowry Composite Total Petroleum System was developed to support the characterization and assessment of oil and gas resources in the total petroleum system in the Southwestern Wyoming Province of Wyoming, Colorado, and Utah. The Mowry Composite Total Petroleum System includes the Lower Cretaceous Dakota Sandstone, Cloverly Formation, Thermopolis Shale, and Shell Creek Shale, and the Upper Cretaceous Mowry Shale and Frontier Formation. Four regional stratigraphic cross sections were constructed to show the subsurface distribution and correlation of these formations in various parts of the province, as well as the different facies represented. Detailed lithologic descriptions were obtained from cored intervals in a few wells, and surface sections at three widely separated localities provided key information on formation ages and stratigraphic relations. Isopach and structure contour maps of the Frontier Formation were also prepared to show the threedimensional distribution of the units within the province. #### Introduction The purpose of this study was to illustrate the stratigraphic framework of source and reservoir rocks of the Mowry Total Petroleum System in support of the characterization and assessment of undiscovered oil and gas resources in the Southwestern Wyoming Province (Kirschbaum and Roberts, Chapter 5, this CD–ROM). The study consists of four regional stratigraphic cross sections (fig. 1; pls. 1–4), 10 core descriptions of the Frontier Formation, an isopach map of members of the Frontier Formation, a structure contour map on top of the Frontier, and a database of records for depths to the base and top of the Mowry Shale and to the tops of the members of the Frontier Formation as interpreted from 156 drill holes (table 1). The main focus of the study was the Upper Cretaceous Mowry Shale and Frontier Formation, exclusive of the first Frontier sandstone. The cores were chosen to investigate as many different stratigraphic intervals as possible in the Frontier Formation, interpret basic depositional environments, and calibrate rock types with geophysical logs. Core descriptions by Stands (1999) and interpretations by Hamlin (1996) also were used to help map units and to determine their depositional environments. Reconnaissance observation of three outcrop sections were made at Muddy Gap and Blazon Gap in Wyoming and south of the town of Manila near Flaming Gorge in Utah (fig. 1). At Muddy Gap, interpretations of sedimentary structures were added to a section measured by Mieras (1993) and incorporated into cross section D–D' (pl. 4). Stratigraphic units were defined and mapped using geophysical logs in the subsurface, published subsurface cross sections, and observed surface sections. Key stratigraphic studies include Merewether (1983), Hamlin (1996), and Stands (1999) for the Frontier Formation and Ryer and others (1987) for the Lower Cretaceous Dakota Sandstone. Comprehensive studies by private companies on the Dakota and the Frontier have not been publicly released; however, some correlations and stratigraphic terminology from those reports have been incorporated into some publications (for example, Miller and others, 1992) and are noted on the cross sections (pls. 1–4). In addition to the Mowry Shale and Frontier Formation, other units were correlated in less detail, including the Dakota Sandstone, Cloverly Formation, Thermopolis Shale including the Muddy Sandstone Member, and Shell Creek Shale, all of Early Cretaceous age, and the first Frontier sandstone, and the lower part of the marine shale facies equivalent to the Hilliard, Baxter, Steele, and Cody Shales, which are of Late Cretaceous age (see fig. 2). #### **Acknowledgments** Discussions with Jeff May, Ira Pasternack, Donna Anderson, Peter McCabe, and Al Merewether improved our understanding of the stratigraphy. Thorough reviews by Tom Finn, Ron Johnson, and Dick Keefer greatly improved the report. We are also grateful to Chris French and Steve Cazenave for their diligence in tracing the geophysical logs used in the cross sections. Figure 1. Index map showing lines of cross sections, data points used in database, locations of reconnaissance outcrop sections, and major structural elements within the Southwestern Wyoming Province. The wells used in cross section A-A' (pl. 1) generally define the location of the Moxa arch, and cross section C-C' (pl. 3) generally shows the location of the Rock Springs uplift. **Table 1.** Well data showing depths to selected stratigraphic horizons within the Thermopolis Shale, Mowry Shale, and Frontier Formation in the Southwestern Wyoming Province, and thicknesses (column FT) of the Frontier Formation. | Map no. | API number | Well name | Section | Township | Range | State | ELEV | | TM | SH | ML | MU | BF | CC | АН | 0E |
DW | FT | |---------|----------------|--------------------------------|---------|----------|-------|-------|-------|----|--------|--------|--------|--------|--------|--------|--------|--------|--------|-------| | 1 | 49041207120000 | CPC Whitney Creek 34-15 | 15 | 18N | 117W | WY | 6,646 | KB | | | 6,610 | 6,455 | 5,725 | 4,750 | 4,350 | 4,250 | 3,895 | 2,560 | | 2 | 49023206100000 | Gary Huckabay 34-15 | 34 | 22N | 116W | WY | 7,056 | KB | | 6,808 | 6,440 | 6,275 | 5,530 | 4,500 | 4,258 | 4,010 | 3,194 | 3,081 | | 3 | 49023203550000 | Champlin 406 Amoco-A | 11 | 19N | 116W | WY | 7,000 | GR | 15,635 | 15,532 | 15,175 | 14,960 | 14,860 | 14,815 | 14,750 | 14,640 | 14,520 | 440 | | 4 | 49039200180000 | Williams Granite Ck 1-30 | 30 | 39N | 113W | WY | 6,753 | KB | 15,570 | 15,353 | 1,587 | 14,930 | 14,758 | 14,600 | 14,600 | 14,505 | 14,170 | 760 | | 5 | 49035205070000 | Dome Fogarty 1-26 | 26 | 28N | 115W | WY | 9,736 | GR | | | | | | 8,550 | 8,550 | 8,428 | 8,237 | | | 6 | 49041208140000 | Texaco TPI 1 | 13 | 12N | 116W | WY | 9,276 | KB | 15,605 | 15,570 | 15,325 | 15,225 | 15,110 | 15,110 | 15,110 | 15,100 | 15,050 | 175 | | 7 | 49023204670000 | Natural Gas Federal 31-35A | 35 | 22N | 115W | WY | 7,343 | KB | | | | 14,190 | 14,150 | 13,910 | 13,910 | 13,770 | 13,650 | 540 | | 8 | 49035206730000 | Amer. Quasar Riley Ridge 33-24 | 33 | 30N | 114W | WY | 8,297 | KB | 9,200 | 8,858 | 8,528 | 8,430 | 8,340 | 8,030 | 8,030 | 7,980 | 7,890 | 540 | | 9 | 49035205540000 | Exxon Graphite 1 | 16 | 27N | 114W | WY | 9,213 | GR | 10,382 | 10,180 | 9,930 | 9,760 | 9,465 | 9,300 | 9,300 | 9,255 | 8,980 | 780 | | 10 | 49023201250000 | American Quasar Sun Fed 1 | 17 | 22N | 114W | WY | 7,278 | GR | 14,070 | 13,875 | 13,495 | 13,365 | 13,330 | 13,120 | 13,120 | 12,980 | 12,895 | 470 | | 11 | 49041207720000 | Anadarko Graham A-2 | 22 | 12N | 115W | WY | 9,492 | KB | 15,800 | 15,758 | 15,450 | 15,380 | 15,380 | 15,380 | 15,380 | 15,360 | 15,300 | 80 | | 12 | 49035206180000 | Mobil TR2 57-19GT | 19 | 29N | 113W | WY | 7,815 | KB | 8,625 | 8,462 | 8,205 | 8,015 | 7,770 | 7,680 | 7,680 | 7,590 | 7,470 | 545 | | 13 | 49035057950000 | Mobil Tip Top | 18 | 28N | 113W | WY | 7,946 | KB | 8,218 | 8,078 | 7,840 | 7,680 | 7,560 | 7,290 | 7,290 | 7,250 | 7,120 | 560 | | 14 | 43043203030000 | Phillips Fork A 9 | 24 | 3N | 14E | UT | 8,892 | KB | 15,190 | 15,175 | 14,940 | 14,940 | 14,940 | 14,940 | 14,940 | 14,898 | 14,840 | 100 | | 15 | 49023204140000 | Champlin 262 Amoco B | 33 | 20N | 114W | WY | 6,608 | KB | 12,995 | 12,900 | 12,615 | 12,405 | 12,405 | 12,405 | 12,405 | 12,305 | 12,240 | 165 | | 16 | 49023206930001 | Enron 13-8A | 8 | 26N | 113W | WY | 7,206 | KB | | 7,915 | 7,650 | 7,479 | 7,330 | 7,225 | 7,225 | 7,110 | 7,005 | 474 | | 17 | 49023206240000 | Exxon Graham Reservoir 1 | 36 | 23N | 114W | WY | 6,853 | KB | 12,610 | 12,412 | 12,065 | 11,940 | 11,885 | 11,710 | 11,710 | 11,620 | 11,530 | 410 | | 18 | 49041207240001 | Sun (Oryx) Luckey Fed 2 | 22 | 12N | 114W | WY | 8,420 | KB | 14,690 | 14,662 | 14,408 | 14,408 | 14,408 | 14,408 | 14,408 | 14,390 | 14,325 | 83 | | 19 | 49023204150000 | Champlin 262 Amoco C1 | 23 | 20N | 114W | WY | 6,666 | GR | 12,753 | 12,658 | 12,355 | 12,155 | 12,155 | 12,155 | 12,155 | 12,120 | 11,970 | 185 | | 20 | 49041207600000 | Diamond Taylor Ranch 33-3 | 3 | 12N | 114W | WY | 8,140 | KB | 14,269 | 14,239 | 13,998 | 13,998 | 13,998 | 13,998 | 13,998 | 13,950 | 13,904 | 94 | | 21 | 49035054500000 | California Birch Creek 1 | 14 | 27N | 113W | WY | 7,030 | GR | 7,730 | 7,540 | 7,290 | 7,150 | 7,010 | 6,830 | 6,830 | 6,800 | 6,690 | 460 | | 22 | 49035211860000 | Enron East Labarge 55-32 | 32 | 27N | 112W | WY | 6,588 | KB | | | | | 7,060 | 6,965 | 6,965 | 6,920 | 6,860 | | | 23 | 49041206150000 | Forest Henry 11 | 8 | 13N | 113W | WY | 7,286 | GR | 13,440 | 13,418 | 13,172 | 13,172 | 13,172 | 13,172 | 13,172 | 13,120 | 13,092 | 80 | | 24 | 49023207260000 | CNG Graham 2-6 | 6 | 23N | 112W | WY | 6,724 | KB | 11,460 | 11,310 | 10,982 | 10,862 | 10,845 | 10,745 | 10,745 | 10,617 | 10,556 | 306 | | 25 | 49023204240000 | Amoco Shute Creek 8 | 7 | 22N | 112W | WY | 6,543 | KB | 11,590 | 11,458 | 11,147 | 11,023 | 10,980 | 10,877 | 10,877 | 10,812 | 10,705 | 318 | | 26 | 49023206330000 | Enron West Stead 12-9 | 9 | 26N | 112W | WY | 6,949 | KB | 8,358 | 8,183 | 7,926 | 7,760 | 7,676 | 7,446 | 7,446 | 7,420 | 7,294 | 466 | | 27 | 49035205280000 | Woods Guio 23-1 | 23 | 30N | 112W | WY | 6,936 | KB | 14,046 | 13,892 | 13,675 | 13,541 | 13,450 | 13,190 | 13,190 | 13,124 | 13,014 | 527 | | 28 | 49023204680000 | Natural Gas Fontenelle 22-22B | 22 | 26N | 112W | WY | 9,045 | KB | 8,500 | 8,328 | 8,075 | 7,918 | 7,772 | 7,635 | 7,635 | 7,586 | 7,457 | 461 | | 29 | 49041201720000 | Wexpro Butcher Knife 6 | 22 | 14N | 113W | WY | 7,269 | KB | 13,243 | 13,211 | 12,990 | 12,990 | 12,990 | 12,990 | 12,990 | 12,967 | 12,920 | 70 | | 30 | 49041207190000 | Celsius Thompson 12-1 | 12 | 17N | 113W | WY | 6,689 | KB | 12,599 | 12,535 | 12,255 | 12,200 | 12,200 | 12,200 | 12,200 | 12,164 | 12,069 | 131 | **Table 1.** Well data showing depths to selected stratigraphic horizons within the Thermopolis Shale, Mowry Shale, and Frontier Formation in the Southwestern Wyoming Province, and thicknesses (column FT) of the Frontier Formation.—Continued | 31 | 49023200440000 | Amoco Wilson Ranch 1 | 25 | 20N | 113W | WY | 6,680 | KB | 12,170 | 12,090 | 11,650 | 11,568 | 11,530 | 11,530 | 11,530 | 11,500 | 11,440 | 128 | |---------|----------------|----------------------------|---------|----------|-------|-------|-------|----|--------|--------|--------|--------|--------|--------|--------|--------|--------|-------| | Map no. | API number | Well name | Section | Township | Range | State | ELEV | | TM | SH | ML | MU | BF | CC | AH | 0E | DW | FT | | 32 | 49023207320000 | Amoco Whiskey Buttes 48 | 21 | 21N | 112W | WY | 6,671 | KB | 11,870 | 11,736 | 11,393 | 11,273 | 11,273 | 11,239 | 11,239 | 11,170 | 11,133 | 140 | | 33 | 49041201710000 | Champlin CPC 24-11 | 11 | 15N | 113W | WY | 6,910 | KB | 13,000 | 12,960 | 12,720 | 12,720 | 12,720 | 12,720 | 12,720 | 12,670 | 12,628 | 92 | | 34 | 49023202760000 | Pacfic Fed 43-11 | 11 | 25N | 112W | WY | 7,020 | GR | | | | | | | 8,712 | 8,630 | 8,535 | | | 35 | 49041207820000 | Sun Wadsworth 1 | 6 | 12N | 112W | WY | 7,319 | KB | 14,570 | 14,520 | 14,385 | 14,320 | 14,320 | 14,320 | 14,320 | 14,303 | 14,235 | 85 | | 36 | 49023202780000 | NW Exploration Fontenelle | 12 | 24N | 112W | WY | 6,685 | KB | 10,584 | 10,442 | 10,119 | 9,995 | 9,955 | 9,852 | 9,852 | 9,777 | 9,681 | 314 | | 37 | 49035205780000 | Woods USA & Reardon 17-1 | 17 | 28N | 111W | WY | 6,777 | KB | 12,100 | 11,985 | 11,740 | 11,590 | 11,530 | 11,335 | 11,335 | 11,280 | 11,180 | 410 | | 38 | 49023208050000 | Amoco Cow Hollow 16 | 36 | 23N | 112W | WY | 6,564 | KB | 11,415 | 11,265 | 10,975 | 10,900 | 10,810 | 10,725 | 10,725 | 10,660 | 10,570 | 330 | | 39 | 49023206680000 | Terra 3-17 | 17 | 25N | 111W | WY | 6,989 | KB | | | | | 9,265 | 9,175 | 9,175 | 9,090 | 8,990 | | | 40 | 49037222680000 | Wexpro Unit 31 | 21 | 16N | 112W | WY | 7,091 | KB | 12,685 | 12,641 | 12,392 | 12,392 | 12,392 | 12,392 | 12,392 | 12,350 | 12,280 | 112 | | 41 | 49035209170000 | HPC Inc New Forks 32-27 | 27 | 37N | 110W | WY | 7,641 | KB | 4,300 | 4,120 | 3,823 | 3,687 | 3,490 | 3,440 | 3,350 | 3,285 | 2,590 | 1,097 | | 42 | 49037219330000 | Amoco 149 F1 | 35 | 19N | 112W | WY | 6,298 | KB | 11,895 | 11,818 | 11,523 | 11,440 | 11,440 | 11,440 | 11,440 | 11,410 | 11,323 | 117 | | 43 | 49037217810000 | C&K Seven Mile #13 | 2 | 20N | 112W | WY | 6,442 | KB | 12,000 | 11,930 | 11,480 | 11,418 | 11,418 | 11,418 | 11,418 | 11,340 | 11,270 | 148 | | 44 | 49037213310000 | Energetics Fed 23-14 | 14 | 25N | 111W | WY | 6,885 | KB | 10,140 | 10,017 | 9,693 | 9,578 | 9,529 | 9,438 | 9,438 | 9,362 | 9,268 | 310 | | 45 | 49037227530000 | Amoco 326 D2 | 25 | 20N | 112W | WY | 6,433 | KB | 12,300 | 12,210 | 11,900 | 11,815 | 11,815 | 11,815 | 11,815 | 11,782 | 11,660 | 155 | | 46 | 49037227480000 | Amoco 206 C2 | 13 | 18N | 112W | WY | 6,389 | KB | 12,323 | 12,260 | 11,978 | 11,900 | 11,900 | 11,900 | 11,900 | 11,860 | 11,756 | 144 | | 47 | 49037231530000 | Presido Haven 22-27 | 27 | 23N | 111W | WY | 6,458 | KB | 11,280 | 11,147 | 10,865 | 10,780 | 10,690 | 10,670 | 10,670 | 10,590 | 10,525 | 255 | | 48 | 49037215150000 | Davis East Storm Shelter 1 | 6 | 23N | 110W | WY | 6,406 | GR | 11,148 | 11,010 | 10,765 | 10,657 | 10,510 | 10,510 | 10,510 | 10,450 | 10,370 | 287 | | 49 | 49037218050000 | Energetics 44-9 | 9 | 25N | 110W | WY | 6,688 | KB | 10,874 | 10,716 | 10,445 | 10,345 | 10,230 | 10,180 | 10,180 | 10,110 | 9,952 | 393 | | 50 | 49037231790000 | Washington Horseshoe 31-16 | 16 | 23N | 110W | WY | 6,396 | KB | 11,480 | 11,365 | 11,120 | 11,020 | 10,965 | 10,900 | 10,900 | 10,835 | 10,770 | 250 | | 51 | 49037226880000 | Washington Energy 32-4 | 4 | 23N | 109W | WY | 6,437 | KB | 14,965 | 14,818 | 14,564 | 14,478 | 14,395 | 14,395 | 14,395 | 14,308 | 14,220 | 258 | | 52 | 49037208070000 | Davis Buckhorn 1 | 28 | 23N | 109W | WY | 6,394 | KB | | | 14,770 | 14,685 | 14,620 | 14,570 | 14,570 | 14,530 | 14,455 | 230 | | 53 | 49037219270000 | Amer. Hunter Faraway | 17 | 25N | 108W | WY | 6,900 | GR | 15,915 | 15,811 | 15,549 | 15,453 | 15,330 | 15,270 | 15,270 | 15,208 | 15,040 | 413 | | 54 | 49037219540000 | American Enterprise 1A | 30 | 25N | 107W | WY | 6,737 | GR | 16,648 | 16,552 | 16,293 | 16,220 | 16,070 | 16,070 | 16,070 | 15,998 | 15,910 | 310 | | 55 | 49037206500000 | Kansas Sandy Bend | 14 | 23N | 108W | WY | 6,524 | KB | 15,686 | 15,603 | 15,346 | 15,275 | 15,155 | 15,155 | 15,155 | 15,096 | 15,019 | 256 | | 56 | 49037205590100 | Brown 1 Current Ck | 20 | 14N | 108W | WY | 6,254 | KB | 17,198 | 17,170 | 17,040 | 16,980 | 16,955 | 16,955 | 16,955 | 16,889 | 16,806 | 174 | | 57 | 49037210660000 | Huskey Massacre Hills 3-26 | 26 | 17N | 108W | WY | 6,616 | KB |
16,190 | 16,152 | 15,980 | 15,920 | 15,825 | 15,825 | 15,825 | 15,808 | 15,730 | 190 | | 58 | 49037210920000 | Huskey Massacre Hills 11-5 | 5 | 17N | 107W | WY | 6,801 | KB | 16,150 | 16,103 | 15,954 | 15,890 | 15,789 | 15,789 | 15,789 | 15,770 | 15,660 | 230 | | 59 | 49037220590000 | Energy Blue Rim | 30 | 22N | 106W | WY | 6,737 | KB | 16,668 | 16,600 | 16,348 | 16,290 | 16,135 | 16,135 | 16,135 | 16,083 | 16,040 | 250 | | 60 | 49037201570000 | Forest Oil Gov 1-3 | 3 | 12N | 107W | WY | 7,026 | KB | 15,830 | 15,800 | 15,680 | 15,580 | 15,580 | 15,580 | 15,580 | 15,530 | 15,450 | 130 | | 61 | 49037219580000 | Davis 1 Dagger Unit | 2 | 19N | 107W | WY | 6,724 | KB | 16,831 | 16,776 | 16,575 | 16,510 | 16,374 | 16,374 | 16,374 | 16,332 | 16,240 | 270 | | 62 | 49037211280000 | Davis Poitevent Fed 1 | 28 | 19N | 106W | WY | 7,368 | KB | 15,195 | 15,158 | 14,980 | 14,910 | 14,790 | 14,790 | 14,790 | 14,740 | 14,680 | 230 | | 63 | 49037202850000 | Union Oil White Mtn 1-C-19 | 19 | 19N | 105W | WY | 7,570 | KB | 14,960 | 14,920 | 14,750 | 14,680 | 14,510 | 14,510 | 14,510 | 14,460 | 14,415 | 265 | **Table 1.** Well data showing depths to selected stratigraphic horizons within the Thermopolis Shale, Mowry Shale, and Frontier Formation in the Southwestern Wyoming Province, and thicknesses (column FT) of the Frontier Formation.—Continued | Map no. | API number | Well name | Section | Township | Range | State | ELEV | | TM | SH | ML | MU | BF | CC | AH | 0E | DW | FT | |---------|----------------|------------------------------|---------|----------|-------|-------|-------|----|--------|--------|--------|--------|--------|--------|--------|--------|--------|-----| | 64 | 49037209650000 | H P C Dines 1 | 7 | 20N | 105W | WY | 6,679 | KB | 13,490 | 13,431 | 13,224 | 13,155 | 13,017 | 13,017 | 13,017 | 12,960 | 12,896 | 259 | | 65 | 49037064180000 | Mountain Fuel Rich. Mtn 1 | 19 | 12N | 105W | WY | 6,986 | KB | | 8,190 | 7,990 | 7,990 | 7,990 | 7,990 | 7,990 | 7,900 | 7,840 | 150 | | 66 | 49037207510000 | Davis 1 Little Miller Canyon | 21 | 17N | 105W | WY | 6,523 | GR | 7,030 | 6,978 | 6,820 | 6,750 | 6,650 | 6,650 | 6,650 | 6,615 | 6,538 | 212 | | 67 | 49037211570000 | Silver Dollar #1 | 11 | 15N | 105W | WY | 7,539 | KB | 8,202 | 8,167 | 8,035 | 7,975 | 7,920 | 7,920 | 7,920 | 7,870 | 7,790 | 185 | | 68 | 43009300280000 | MFS Clay Basin 37-S | 27 | 3N | 24E | UT | 6,464 | KB | 5,763 | 5,738 | 5,630 | 5,595 | 5,583 | 5,583 | 5,583 | 5,517 | 5,392 | 203 | | 69 | 49037224590000 | Terra Kappes Canyon 10-17 | 17 | 16N | 104W | WY | 7,632 | KB | 5,568 | 5,532 | 5,398 | 5,339 | 5,241 | 5,241 | 5,241 | 5,226 | 5,131 | 208 | | 70 | 49037207540000 | Marathon Tepee Mtn II | 17 | 12N | 104W | WY | 8,190 | KB | | 10,955 | 10,760 | 10,760 | 10,760 | 10,760 | 10,760 | 10,690 | 10,595 | 165 | | 71 | 49037220480000 | Columbine Grace Fed. 4-1 | 4 | 18N | 104W | WY | 6,661 | KB | 4,896 | 4,852 | 4,695 | 4,630 | 4,455 | 4,455 | 4,455 | 4,440 | 4,344 | 286 | | 72 | 49037235000001 | Yates Depot 4 | 11 | 21N | 104W | WY | 7,114 | KB | 6,430 | 6,379 | 6,193 | 6,125 | 5,930 | 5,930 | 5,930 | 5,878 | 5,788 | 337 | | 73 | 49037214390000 | Texas Winston Fed 1 | 2 | 23N | 104W | WY | 6,452 | KB | 9,272 | 9,205 | 9,005 | 8,934 | 8,735 | 8,720 | 8,720 | 8,667 | 8,572 | 362 | | 74 | 49037209230000 | Luff Amoco 1-25 | 25 | 22N | 104W | WY | 7,096 | KB | 7,435 | 7,397 | 7,200 | 7,134 | 6,904 | 6,904 | 6,904 | 6,874 | 6,758 | 376 | | 75 | 43009300370000 | Artus Sherwin Fed 12-30 | 30 | 3N | 25E | UT | 6,990 | KB | 7,212 | 7,200 | 7,010 | 7,010 | 7,010 | 7,010 | 7,010 | 6,940 | 6,815 | 195 | | 76 | 49037238360000 | Yates Roundhouse 1 | 36 | 21N | 104W | WY | 6,706 | KB | 4,895 | 4,844 | 4,670 | 4,597 | 4,406 | 4,406 | 4,406 | 4,365 | 4,291 | 306 | | 77 | 49037214990000 | Christmann 1-31 | 31 | 22N | 103W | WY | 7,242 | KB | | | | | 6,090 | 6,070 | 6,070 | 6,030 | 5,935 | | | 78 | 49037226500000 | Pacfic Entpr. Oil | 31 | 23N | 103W | WY | 6,967 | KB | 8,428 | 8,366 | 8,177 | 8,106 | 7,892 | 7,874 | 7,874 | 7,822 | 7,732 | 374 | | 79 | 49037225100000 | UPRR 3-19 | 19 | 22N | 103W | WY | 7,005 | KB | | | | | 6,630 | 6,620 | 6,620 | 6,575 | 6,470 | | | 80 | 49037223000000 | Celsuis Unit 16 | 3 | 16N | 104W | WY | 7,752 | KB | 2,930 | 2,915 | 2,755 | 2,690 | 2,690 | 2,690 | 2,690 | 2,600 | 2,490 | 200 | | 81 | 49037232150000 | UPRR Iron Duke 2-7 | 7 | 22N | 103W | WY | 7,289 | KB | | | | | 7,600 | 7,590 | 7,590 | 7,550 | 7,435 | | | 82 | 49037215610000 | Energetics 43-30 | 30 | 22N | 103W | WY | 7,302 | KB | | | | | 6,595 | 6,575 | 6,575 | 6,532 | 6,430 | | | 83 | 49037226760000 | Luff Federal H-18 | 18 | 22N | 103W | WY | 7,013 | KB | | | | | 7,110 | 7,090 | 7,090 | 7,050 | 6,940 | | | 84 | 49037228950000 | Aztec Essex 1-8 | 8 | 24N | 103W | WY | 7,298 | KB | 12,025 | 11,949 | 11,732 | 11,673 | 11,448 | 11,418 | 11,418 | 11,359 | 11,260 | 413 | | 85 | 49037224740000 | Terra 10-5 | 5 | 22N | 103W | WY | 6,968 | KB | | | | | 7,390 | 7,370 | 7,370 | 7,330 | 7,210 | | | 86 | 49037215490000 | Wexpro MFS-Fed 14-2 | 14 | 19N | 104W | WY | 6,317 | KB | 2,960 | 2,920 | 2,758 | 2,692 | 2,495 | 2,495 | 2,495 | 2,468 | 2,390 | 302 | | 87 | 49037219810000 | Helmerich & Payne Inc | 2 | 13N | 104W | WY | 7,566 | KB | 9,806 | 9,787 | 9,661 | 9,604 | 9,550 | 9,550 | 9,550 | 9,486 | 9,395 | 209 | | 88 | 49037214180000 | Great Western 3-11 | 11 | 15N | 104W | WY | 7,611 | KB | 4,064 | 4,029 | 3,902 | 3,842 | 3,729 | 3,729 | 3,729 | 3,700 | 3,628 | 214 | | 89 | 49037211390000 | Elf McBride 33-32 | 32 | 24N | 103W | WY | 7,098 | KB | 9,698 | 9,633 | 9,436 | 9,373 | 9,140 | 9,126 | 9,126 | 9,084 | 9,032 | 341 | | 90 | 49037232060000 | UPRR So. Baxter 18 | 13 | 17N | 104W | WY | 8,307 | KB | 3,592 | 3,542 | 3,395 | 3,327 | 3,197 | 3,197 | 3,197 | 3,165 | 3,092 | 235 | | 91 | 49037225350000 | UPRR Leucite Hill 4-33 3 | 33 | 22N | 103W | WY | 7,333 | KB | 6,795 | 6,757 | 6,579 | 6,516 | 6,290 | 6,290 | 6,290 | 6,250 | 6,145 | 371 | | 92 | 49037232160000 | UPRR Invincible 2-14 | 13 | 20N | 104W | WY | 6,488 | KB | 3,680 | 3,639 | 3,470 | 3,402 | 3,209 | 3,209 | 3,209 | 3,168 | 3,075 | 327 | | 93 | 49037223320000 | Ensource 2-31 | 31 | 15N | 103W | WY | 7,181 | KB | 5,160 | 5,129 | 5,025 | 4,952 | 4,860 | 4,860 | 4,860 | 4,795 | 4,728 | 224 | | 94 | 49037214250000 | Woods Packsaddle 1 | 24 | 25N | 103W | WY | 7,652 | KB | 14,520 | 14,450 | 14,254 | 14,177 | 13,925 | 13,925 | 13,925 | 13,871 | 13,777 | 400 | | 95 | 49037220220000 | Resources Airport 1-16 | 16 | 19N | 103W | WY | 6,462 | KB | 3,435 | 3,385 | 3,230 | 3,160 | 2,960 | 2,960 | 2,960 | 2,932 | 2,857 | 303 | **Table 1.** Well data showing depths to selected stratigraphic horizons within the Thermopolis Shale, Mowry Shale, and Frontier Formation in the Southwestern Wyoming Province, and thicknesses (column FT) of the Frontier Formation.—Continued | Map no. | API number | Well name | Section | Township | Range | State | ELEV | | TM | SH | ML | MU | BF | CC | АН | 0E | DW | FT | |---------|----------------|------------------------------|---------|----------|-------|-------|-------|----|--------|--------|--------|--------|--------|--------|--------|--------|--------|-----| | 96 | 49037220380000 | Luff Amoco-Champlin D-25 | 25 | 22N | 103W | WY | 7,271 | KB | 7,692 | 7,646 | 7,478 | 7,387 | 7,150 | 7,150 | 7,150 | 7,100 | 6,961 | 426 | | 97 | 49037214500000 | Energy Reserve Kenai Mtn | 10 | 12N | 103W | WY | 9,390 | KB | 13,633 | 13,610 | 13,508 | 13,445 | 13,400 | 13,400 | 13,400 | 13,310 | 13,212 | 233 | | 98 | 49037219060000 | Smokey Federal 44-2 | 2 | 20N | 103W | WY | 7,178 | GR | 5,944 | 5,910 | 5,750 | 5,687 | 5,460 | 5,460 | 5,460 | 5,420 | 5,308 | 379 | | 99 | 49037205860000 | Exxon Salt Wells 1 | 14 | 14N | 103W | WY | 7,775 | KB | 7,063 | 7,028 | 6,928 | 6,867 | 6,772 | 6,772 | 6,772 | 6,695 | 6,610 | 257 | | 100 | 49037600520000 | Texas Oil & Gas Hague Hill 1 | 8 | 22N | 102W | WY | 7,057 | GR | 9,062 | 9,012 | 8,830 | 8,768 | 8,520 | 8,520 | 8,520 | 8,482 | 8,345 | 423 | | 101 | 49037215280000 | Marathon (Husky) 6-25 | 25 | 19N | 103W | WY | 6,552 | KB | 3,695 | 3,654 | 3,500 | 3,433 | 3,242 | 3,242 | 3,242 | 3,210 | 3,160 | 273 | | 102 | 49037228890000 | Daube Federal 1-6 | 6 | 20N | 102W | WY | 6,789 | KB | 6,078 | 6,041 | 5,880 | 5,820 | 5,600 | 5,600 | 5,600 | 5,550 | 5,450 | 370 | | 103 | 49037218390000 | Davis Buccaner 1 | 23 | 26N | 102W | WY | 7,346 | KB | 17,696 | 17,623 | 17,425 | 17,342 | 17,027 | 17,027 | 17,027 | 17,007 | 16,951 | 391 | | 104 | 49037215130000 | Woods Steamboat Mtn 3 | 34 | 24N | 102W | WY | 7,528 | KB | 12,699 | 12,630 | 12,450 | 12,375 | 12,170 | 12,150 | 12,150 | 12,080 | 11,990 | 385 | | 105 | 49037215310000 | Houston Fed 23-4 | 4 | 17N | 102W | WY | 7,257 | KB | 5,580 | 5,545 | 5,405 | 5,342 | 5,170 | 5,170 | 5,170 | 5,130 | 5,070 | 272 | | 106 | 49037219040000 | Woods Freighter 13-1 | 13 | 24N | 102W | WY | 7,610 | KB | 14,283 | 14,220 | 14,033 | 13,960 | 13,720 | 13,708 | 13,708 | 13,660 | 13,585 | 375 | | 107 | 49037219660000 | Davis Musketeer 1 | 8 | 26N | 101W | WY | 7,543 | KB | 19,222 | 19,143 | 18,949 | 18,850 | 18,562 | 18,562 | 18,562 | 18,530 | 18,390 | 460 | | 108 | 49037206740000 | Chambers 16-14-102 W498 | 16 | 14N | 102W | WY | 7,413 | GR | 8,455 | 8,438 | 8,324 | 8,258 | 8,137 | 8,137 | 8,137 | 8,058 | 7,942 | 316 | | 109 | 49037207370000 | Davis 1 SE Snowshoe | 3 | 20N | 102W | WY | 6,959 | GR | 6,995 | 6,966 | 6,813 | 6,750 | 6,525 | 6,525 | 6,525 | 6,495 | 6,390 | 360 | | 110 | 49037209700000 | Luff 2-1 | 1 | 17N | 102W | WY | 6,872 | KB | 6,896 | 6,874 | 6,733 | 6,666 | 6,480 | 6,480 | 6,480 | 6,444 | 6,348 | 318 | | 111 | 49037220320000 | Woods Treasure 4 | 28 | 24N | 101W | WY | 7,544 | KB | 14,487 | 14,425 | 14,258 | 14,185 | 13,890 | 13,880 | 13,880 | 13,840 | 13,770 | 415 | | 112 | 05081063820000 | Texaco Diamond 1-X | 36 | 12N | 102W | CO | 7,284 | GR | | 14,614 | 14,512 | 14,452 | 14,438 | 14,438 | 14,438 | 14,326 | 14,265 | 187 | | 113 | 49037227930000 |
True Oil Beard Fed 24-4A | 4 | 20N | 101W | WY | 6,761 | GR | 8,373 | 8,350 | 8,200 | 8,147 | 7,920 | 7,898 | 7,898 | 7,870 | 7,800 | 347 | | 114 | 49037205990000 | Grynburg 42X-16 | 16 | 14N | 101W | WY | 7,665 | KB | 11,874 | 11,850 | 11,737 | 11,680 | 11,532 | 11,532 | 11,532 | 11,447 | 11,312 | 368 | | 115 | 49037220680000 | Davis Sidewinder 1 | 35 | 19N | 101W | WY | 6,877 | KB | 7,115 | 7,020 | 6,930 | 6,870 | 6,617 | 6,617 | 6,617 | 6,584 | 6,530 | 340 | | 116 | 05081069780000 | Marathon Sparks Ridge 2 | 4 | 11N | 101W | CO | 7,012 | GR | | 12,788 | 12,662 | 12,598 | 12,588 | 12,588 | 12,588 | 12,463 | 12,412 | 186 | | 117 | 49037223340000 | Champlin Brady 36N | 2 | 16N | 101W | WY | 7,121 | KB | 10,822 | 10,805 | 10,660 | 10,605 | 10,367 | 10,367 | 10,367 | 10,343 | 10,260 | 345 | | 118 | 49037217770000 | Amoco 259 B-1 | 1 | 20N | 101W | WY | 7,018 | KB | 9,669 | 9,647 | 9,505 | 9,436 | 9,210 | 9,188 | 9,188 | 9,140 | 9,078 | 358 | | 119 | 49037219550000 | Woods Saddlebag 22-1 | 22 | 24N | 100W | WY | 7,059 | KB | 16,310 | 16,246 | 16,083 | 16,010 | 15,695 | 15,695 | 15,695 | 15,650 | 15,550 | 460 | | 120 | 49037228910000 | Duncan 1-9 | 9 | 17N | 100W | WY | 6,841 | KB | 10,995 | 10,965 | 10,830 | 10,770 | 10,530 | 10,530 | 10,530 | 10,530 | 10,427 | 343 | | 121 | 05081062890000 | Samedan Talamantes 1-XA | 17 | 11N | 100W | CO | 6,444 | KB | | 14,109 | 14,000 | 13,942 | 13,932 | 13,932 | 13,932 | 13,806 | 13,746 | 196 | | 122 | 49037051380001 | Mtn Fuel Kinney unit 2 | 18 | 13N | 99W | WY | 7,295 | KB | | 14,007 | 13,895 | 13,838 | 13,680 | 13,680 | 13,680 | 13,564 | 13,484 | 354 | | 123 | 49037216710000 | Texaco Table Rock 44 | 18 | 19N | 97W | WY | 6,822 | GR | | 14,988 | 14,850 | 14,780 | 14,500 | 14,500 | 14,500 | 14,467 | 14,417 | 363 | | 124 | 49013216600000 | Lockridge Bison 30 | 17 | 27N | 95W | WY | 7,053 | KB | 2,203 | 2,113 | 2,003 | 1,912 | 1,360 | 1,360 | 1,360 | 1,290 | 995 | 917 | | 125 | 49037225780000 | Amoco Frewen Deep 1 | 13 | 19N | 95W | WY | 6,937 | KB | 18,844 | 18,842 | 18,725 | 18,662 | 18,348 | 18,348 | 18,348 | 18,300 | 18,255 | 407 | | 126 | 49013210980000 | Exxon Jade | 17 | 28N | 93W | WY | 8,074 | KB | 6,745 | 6,650 | 6,470 | 6,353 | 5,760 | 5,760 | 5,760 | 5,660 | 5,422 | 931 | | 127 | 05081066080000 | Arco McIntyre 1-3 | 3 | 7N | 94W | CO | 6,658 | KB | | 11,850 | 11,765 | 11,720 | 11,565 | 11,565 | 11,565 | 11,515 | 11,495 | 225 | **Table 1.** Well data showing depths to selected stratigraphic horizons within the Thermopolis Shale, Mowry Shale, and Frontier Formation in the Southwestern Wyoming Province, and thicknesses (column FT) of the Frontier Formation.—Continued | Map no. | API number | Well name | Section | Township | Range | State | ELEV | | TM | SH | ML | MU | BF | CC | АН | 0E | DW | FT | |---------|----------------|------------------------------|---------|----------|-------|-------|-------|----|--------|--------|--------|--------|--------|--------|--------|--------|--------|-------| | 128 | 05081064130000 | Kemmerer Coal 23-2 | 23 | 10N | 94W | СО | 6,747 | GR | | 17,290 | 17,120 | 17,072 | 16,905 | 16,905 | 16,905 | 16,845 | 16,823 | 249 | | 129 | 49007212490000 | Amoco Echo Sps Deep | 21 | 18N | 93W | WY | 6,793 | KB | | 18,095 | 17,977 | 17,925 | 17,600 | 17,600 | 17,600 | 17,545 | 17,470 | 455 | | 130 | 49013217230000 | Key Production Co | 8 | 28N | 92W | WY | 6,654 | KB | 5,850 | 5,800 | 5,573 | 5,457 | 4,840 | 4,840 | 4,840 | 4,730 | 4,502 | 955 | | 131 | 05081066700000 | UPRR Weco-Kleitz 23 | 29 | 7N | 92W | CO | 6,564 | KB | | 9,216 | 9,154 | 9,113 | 8,862 | 8,862 | 8,862 | 8,845 | 8,800 | 313 | | 132 | 49013217610000 | Davis Green Mtn Fed 1 | 30 | 28N | 91W | WY | 8,374 | KB | 6,838 | 6,799 | 6,595 | 6,474 | 5,792 | 5,792 | 5,792 | 5,680 | 5,417 | 1,057 | | 133 | 49037223090000 | Hunt Fed 1-6 | 6 | 26N | 90W | WY | 7,410 | KB | 10,600 | 10,500 | 10,303 | 10,253 | 9,670 | 9,670 | 9,670 | 9,608 | 9,300 | 953 | | 134 | 49007203910000 | Texas Fed Y 1 | 14 | 15N | 91W | WY | 6,779 | KB | | 8,274 | 8,180 | 8,130 | 7,770 | 7,770 | 7,770 | 7,730 | 7,640 | 490 | | 135 | 49007206490000 | Texas Amer. Oil TAO 1-24 | 24 | 16N | 91W | WY | 7,148 | KB | | | | | 7,650 | 7,650 | 7,650 | 7,600 | 7,480 | | | 136 | 49013213780000 | Sohio Fed 2-B | 2 | 27N | 90W | WY | 7,083 | KB | 10,267 | 10,203 | 10,067 | 9,959 | 9,325 | 9,325 | 9,325 | 9,238 | 8,975 | 984 | | 137 | 49037217620000 | Florida Explor. Able Ck 1-23 | 23 | 26N | 90W | WY | 6,857 | KB | | 5,762 | 5,560 | 5,505 | 4,810 | 4,810 | 4,810 | 4,690 | 4,360 | 1,145 | | 138 | 49007210640000 | Amoco Wertz ABC | 7 | 26N | 89W | WY | 6,825 | KB | 3,588 | 3,529 | 3,404 | 3,307 | 2,742 | 2,742 | 2,742 | 2,628 | 2,345 | 962 | | 139 | 49007051030000 | McCulloch State Tuttle 1 | 27 | 17N | 90W | WY | 7,576 | KB | | | | | 6,920 | 6,920 | 6,920 | 6,880 | 6,742 | | | 140 | 49007200340000 | Tenneco 1 USA Trowbridge | 26 | 19N | 90W | WY | 7,174 | KB | 8,355 | 8,324 | 8,200 | 8,162 | 7,785 | 7,785 | 7,785 | 7,730 | 7,438 | 724 | | 141 | 05081065240000 | Coors Winder 1-26 | 26 | 4N | 90W | CO | 7,817 | KB | | 5,915 | 5,828 | 5,800 | 5,520 | 5,520 | 5,520 | 5,480 | 5,412 | 388 | | 142 | 49007210250000 | Amoco Bailey Dome 10 | 21 | 26N | 89W | WY | 6,612 | KB | 4,580 | 4,525 | 4,387 | 4,283 | 3,719 | 3,719 | 3,719 | 3,608 | 3,310 | 973 | | 143 | 49007207290000 | Farmers Union Fed 7-14 | 14 | 25N | 89W | WY | 6,533 | KB | 2,802 | 2,749 | 2,626 | 2,540 | 1,979 | 1,979 | 1,979 | 1,897 | 1,590 | 950 | | 144 | 49007052150000 | McCulloch 3 Bence Fed | 26 | 19N | 89W | WY | 7,628 | DF | | 5,552 | 5,433 | 5,392 | 4,990 | 4,990 | 4,990 | 4,920 | 4,840 | 552 | | 145 | 49007207780000 | Wold 1-31 | 31 | 25N | 88W | WY | 6,517 | KB | 2,853 | 2,807 | 2,690 | 2,610 | 2,040 | 2,040 | 2,040 | 1,975 | 1,662 | 948 | | 146 | 49007206260000 | Chancellor 234 | 29 | 24N | 88W | WY | 6,516 | KB | 1,590 | 1,559 | 1,445 | 1,378 | 1,000 | 1,000 | 1,000 | 888 | 580 | 798 | | 147 | 49007206980000 | Solar PLC-Rim-Fed 1 | 10 | 19N | 88W | WY | 7,209 | KB | 4,084 | 4,054 | 3,930 | 3,890 | 3,450 | 3,450 | 3,450 | 3,410 | 3,115 | 775 | | 148 | 49007210590000 | Amoco Mahoney 1-30 | 30 | 26N | 87W | WY | 7,059 | KB | 2,270 | 2,030 | 1,887 | 1,810 | 1,260 | 1,260 | 1,260 | 1,245 | 945 | 865 | | 149 | 49007205610000 | Solar UPRR 1 | 35 | 20N | 88W | WY | 7,263 | KB | 3,800 | 3,800 | 3,660 | 3,612 | 3,190 | 3,190 | 3,190 | 3,160 | 2,880 | 732 | | 150 | 49007213740000 | Sinclair Fed 11-24 | 24 | 20N | 88W | WY | 7,309 | KB | 5,290 | 5,290 | 5,180 | 5,130 | 4,735 | 4,735 | 4,735 | 4,670 | 4,380 | 750 | | 151 | 05107060630000 | Southland Royalty Dry Ck 1 | 22 | 5N | 88W | CO | 7,238 | GR | | 6,950 | 6,890 | 6,850 | 6,590 | 6,590 | 6,590 | 6,540 | 6,510 | 340 | | 152 | 49007214550000 | Sinclair 16-16 | 16 | 21N | 86W | WY | 6,592 | KB | 1,680 | 1,680 | 1,552 | 1,515 | 1,070 | 1,070 | 1,070 | 1,015 | 700 | 815 | | 153 | 05103059190000 | Texas Gov Cheney 1 | 25 | 3N | 87W | CO | 8,556 | DF | | 3,725 | 3,650 | 3,623 | 3,340 | 3,340 | 3,340 | 3,295 | 3,250 | 373 | | 154 | 05107061190000 | Texas Gas Tow Ck Fed 5-5 | 5 | 6N | 86W | CO | 6,931 | KB | | 4,240 | 4,160 | 4,136 | 3,900 | 3,900 | 3,900 | 3,845 | 3,790 | 346 | | 155 | 05107060370000 | Benson Oak Ck 12-2 | 2 | 3N | 86W | CO | 8,825 | KB | | 5,550 | 5,475 | 5,450 | 5,170 | 5,170 | 5,170 | 5,130 | 5,080 | 370 | | 156 | 05107051970000 | Daubes Pastouris 1 | 23 | 3N | 85W | CO | 8,417 | GR | | 1,335 | 1,262 | 1,230 | 920 | 920 | 920 | 893 | 840 | 390 | Figure 2. Columnar sections of the Mowry Composite Total Petroleum System for three locations within the Southwestern Wyoming Province and one for the Wyoming thrust belt located west of the province. Generalized depositional environments are shown. Stratigraphic names are based on successions observed in outcrops; subsurface equivalent names are shown only for the Moxa arch area. B1–B5, benches within the second Frontier; B1, Dry Hollow Member; B2/3, Oyster Ridge Member; B4/5, Chalk Creek Member; third and fourth Frontier, equivalent to the Belle Fourche and lower Chalk Creek Members. #### **Depositional Environments** Three generalized depositional environments—marine, shoreface/deltaic, and continental—were identified based on interpretations of lithology, trace fossils, and sedimentary structures described in core and outcrop. The interpretation of environments determined from cores were used to help map units in the cross sections by comparing cores to their corresponding geophysical logs (pls. 1-4). Marine shale is generally the easiest lithology to identify and correlate because of a high clay content and good lateral continuity. Shoreface and deltaic deposits generally show an upward decrease in gammaray values, consist mainly of sandstone, and also have good lateral continuity allowing reasonably good correlations in the subsurface. On geophysical logs from uncored wells, shoreface and deltaic sandstones were interpreted mainly by using a minimum gamma-ray value, but a standard American Petroleum Institute (API) cutoff was not applied to all logs because there was not a one-to-one correspondence of sandstone to a specific API value when the value was compared to lithologies exhibited in cores. Therefore, each log was evaluated separately to estimate the thickness of sandstone; an average shale line and maximum sandstone line were estimated and sandstone was then interpreted at 25 percent above the maximum sand line. The continental strata were the most difficult to identify with confidence unless core was available because of the varied gamma-ray responses that are characteristic of these deposits. Continental units may overlap somewhat with the other two environments. #### Marine Marine rocks include isolated thin sandstone beds, interbedded burrowed to laminated sandstone and shale, siltstone, and shale. Marine shale is generally characterized by high gamma-ray and low resistivity signatures on geophysical logs. Extremely high gamma-ray signatures in combination
with low resistivity or high conductivity are interpreted as bentonite beds, which are important marker horizons. #### **Shoreface and Deltaic Deposits** Shoreface and deltaic strata are defined in this study as sediments that accumulated between the point of highest wave action at high tide (foreshore) and storm wavebase in or adjacent to a completely open-water marine setting. These deposits are recognized on the geophysical logs as having decreasing-upward gamma-ray signatures, which are related to coarsening-upward successions in cores and outcrop, and normally these log signatures can be traced between wells that are from several to tens of miles apart. Rocks identified as shoreface sandstone on cross sections (pl. 1–4) may include some marine or continental rocks because of the uncertainty that typically accompanies interpreting log signatures. In core, the dominant facies observed in this environment is burrowed to bioturbated sandstone. Sedimentary structures observed in cores include low- to high-angle cross lamination. Low-angle lamination is interpreted as lower shoreface, hummocky cross stratification when it is indicated by the stratigraphic context; otherwise it is shown as horizontal lamination in the core description. Higher angle cross laminations are interpreted as undifferentiated cross stratification and can be indicative of several environments, including upper shoreface. #### **Continental (Coastal Plain/Estuarine)** Continental strata are defined as rocks that were deposited near or above the landward limit of marine conditions and have either fresh or brackish water (tidal) influence. This environment is characterized by fluctuating gamma-ray signatures on geophysical logs and by sandstones that have increasing-upward gamma-ray signatures related to fining-upward successions in core and outcrop. In core, rock types consist of interbedded sandstone, mudrock, carbonaceous shale, and coal. Sandstones are generally cross stratified, rippled, or convoluted. Cross-stratified sandstone units are difficult to distinguish from upper shoreface, fluvial, and estuarine depositional environments. A transition in the cores from dominantly coarsening-upward successions topped by fine-grained bioturbated sandstone to fining-upward successions with basal mediumand coarse-grained cross-stratified sandstone is interpreted to mark the change from shoreface to continental rocks. An interpretation of tidal influence is added to the fining-upward successions based primarily on the presence of trace fossils and flaser-wavy-lenticular bedding. Mudrocks with abundant carbonaceous fragments or roots are also diagnostic of continental strata. #### **Stratigraphy** ## Dakota Sandstone and Cloverly Formation (Lower Cretaceous) Predominantly fluvial strata lying below marine shale of the Thermopolis Shale, or in some cases the Shell Creek Shale, and above variegated beds of the underlying Morrison Formation were assigned to the Dakota Sandstone, based on outcrop mapping in the Flaming Gorge area near the south plunge of the Moxa arch (Hansen, 1965). In subsurface sections these rocks are also referred to as Dakota in the southern parts of the Moxa arch (Ryer and others, 1987) or to the Muddy Sandstone Member of the Thermopolis Shale by some investigators (Walker, 1992). The unit changes facies from dominantly fluvial sandstone in the southern parts of the Moxa arch (well A–1 north to about well A–11, pl. 1) to dominantly nearshore marine sandstone and interbedded marine rocks of the Thermopolis Shale in the northern parts of the Moxa arch (pl. 1) (Ryer and others, 1987). A similar facies relationship was observed in the Rock Springs uplift. Fluvial rocks dominate facies in what we referred to as the Dakota in the southern part of the Rock Springs uplift (well C–1 north to about well C–7, pl. 3) and then change facies to interbedded nearshore marine sandstone and marine shale farther north (pl. 3). East of the Rock Springs uplift, toward the east side of the Great Divide Basin (fig. 1), the name Cloverly is used instead of the lower part of the Dakota Sandstone (pl. 4). #### **Thermopolis Shale (Lower Cretaceous)** The Thermopolis Shale is applied to a succession of marine shale, nearshore marine sandstone, and continental deposits (incised-valley fill) in the Wind River and Bighorn Basins (Dolson and others, 1991; U.S. Geological Survey, 2004). The name was extended to strata in the northeastern part of the Greater Green River Basin by Eicher (1962) and subsequently has been in use by the petroleum industry on the Moxa arch (for example, see Walker, 1992). Also on the Moxa arch, a tongue of the Thermopolis has been referred to as the G shale of the Dakota Sandstone by Ryer and others (1987). In the northeastern part of the Southwestern Wyoming Province, the Muddy Sandstone Member of the Thermopolis Shale can be recognized on outcrop (Reynolds, 1968) and in the subsurface as either a thin, decreasing upward gamma-ray response or a thicker, increasing-upward gamma-ray response (pl. 4). #### **Shell Creek Shale (Lower Cretaceous)** The Shell Creek Shale lies between the Thermopolis Shale (Muddy Sandstone Member where present) and the Mowry Shale (fig. 2). The lower contact of the formation is placed at a high gamma-ray response on geophysical logs 1 to 40 ft above the highest sandstone of the Muddy (see pl. 4). This high gamma-ray response can be traced with some confidence around the province and provides a mappable subsurface contact between the Thermopolis and Shell Creek Shales where the Muddy Sandstone Member is absent (pls. 1–3). The Shell Creek is thickest on the northern Moxa arch (pls. 1 and 2). The name Shell Creek Shale was applied in the Big Horn Basin of north-central Wyoming by Eicher (1960), who later (Eicher, 1962) traced the unit into the Dutton Basin, north of our study area (sec. 18, T. 33 N., R. 89 W.) but interpreted it to pinch out before it reaches the Greater Green River Basin. Reynolds (1968) mapped a shale unit between the Muddy and the Mowry as the upper shale member of the Thermopolis in the Muddy Gap area (fig. 1), which corresponds to the unit we call Shell Creek in this report. Ryer and others (1987, their fig. 1) show the Shell Creek to be present on the Moxa arch but also refer to the unit as the lower, nonsiliceous member of the Mowry Shale (Ryer and others, 1987, their fig. 12). Walker (1992) correlated the Shell Creek along the Moxa arch, and this nomenclature is apparently derived from an unpublished work by Research Planning Institute (for example, see Miller and others, 1992, p. 302). The Shell Creek terminology is also shown by Dolson and others (1991) for part of the Greater Green River Basin. The character of the Shell Creek Shale is best seen on cross section B-B' (pl. 2). In the Rock Springs area, only a thin remnant of this unit is interpreted between the basal Mowry marker bed and the top of the first well-developed sandstone of the Muddy below. Part of this unit could represent lithologies of either brackish water or freshwater origin within the Muddy. #### **Mowry Shale (Upper Cretaceous)** The name Mowry Shale is extended into the area of our study from exposures in the Powder River Basin and across the intervening areas (U.S. Geological Survey, 2004). In the subsurface of the Southwestern Wyoming Province, the Mowry is recognized as a high resistivity zone on geophysical logs; for example, see well A-2 to A-11 on plate 1. This distinctive signature reflects the highly siliceous character of the shales and the presence of numerous interbedded thin bentonite beds. However, determining the exact positions of both the upper and lower contacts can be problematic. Nixon (1973) arbitrarily placed the base at a persistent high gammaray spike within the lower part of the high-resistivity shale section that characterizes the Mowry. The top of the unit is typically placed at the top of the Clay Spur Bentonite Bed (Nixon, 1973; Burtner and Warner, 1984). The Clay Spur has been traced into the subsurface of the Powder and Wind River Basins and is present at the top of a unique log signature consisting of an increasing-upward natural gamma count (Nixon, 1973, his fig. 2; Bhattacharya and Willis, 2001, their figure 2). We identified two mappable subunits within the Mowry that are bounded by traceable bentonite beds; these subunits are colored purple and blue on the cross sections. In the northeastern part of the Southwestern Wyoming Province, the top of the Mowry Shale was placed at the top of a 3- to 5-ft-thick bentonite that can be recognized on outcrop and was placed at a high gamma-ray spike that is interpreted to be the Clay Spur just above the increasing-upward gamma-ray signature in the subsurface (Merewether and Cobban, 1972). In the present study, these markers were then traced southward along the eastern margin of the province south of Rawlins, Wyoming, and traced westward across the Washakie Basin (key wells include Towbridge, Amoco Echo Springs deep, and Amoco Frewen deep; fig. 1) to the Rock Springs uplift and beyond to the western margin of the province. On the east side of the Rock Springs uplift, the top of the Mowry is placed at a prominent high gamma-ray spike that is near the base of a prominent resistivity/conductivity spike that typically has been used as the contact of the Mowry (see Nixon, 1973, and Curry, 1986). This resistivity/conductivity spike, however, does not match a distinct lithologic contact as recorded by the gamma-ray log, and so was not used by us as the contact. In the western part of the Greater Green River Basin, the base of the Mowry was placed at the base of a high gammaray interval, which was labeled M400 (Miller and others, 1992, for example, p. 258). This same gamma-ray spike is the B2 horizon of Stands (1999). The top of the Mowry is consistently placed at a conductivity spike that correlates, in places, with a high gamma-ray spike shown
by Miller and others (1992). This conductivity spike was mapped by Stands (1999) as the Km700 marker bed, which he shows to be about at the top of the Mowry. Curry (1986, his fig. 2, well 3) also interprets this conductivity spike to be the top of the Mowry. We interpret the high gamma-ray spike just above the Km700 to be approximately equivalent to the Clay Spur Bentonite Bed and use it as our contact. [Note: Map units B3 of Stands (1999) is close to (less than 50 ft above) the base of the Shell Creek; B2 of Stands is at the base of our blue unit (that is, base of the Mowry); B1 of Stands is at the top of the blue unit; and Km700 of Stands is close to top of the purple unit (that is, the top of the Mowry).] #### **Frontier Formation (Upper Cretaceous)** The correlation diagram (fig. 2) shows the age control and interpretations of the stratigraphic correlations of units within the Frontier Formation in the Southwestern Wyoming Province. On the northeast margin of the province, the Frontier ranges from about 600 ft to as much as 1,000 ft thick (fig. 3) and is divided into three members: in ascending order, the Belle Fourche, the Emigrant Gap (formerly called the unnamed member), and the Wall Creek Sandstone Members (pl. 4) (Merewether, 1983; Mieras, 1993). In the Rock Springs uplift area to the west, we correlate the Emigrant Gap Member with the Oyster Ridge Sandstone Member, and the Dry Hollow Member, in part, with the Wall Creek Sandstone Member (fig. 2). Others have made this correlation as well (for example, Merewether and Cobban, 1986). On outcrops in the Wyoming thrust belt (fig. 1), the Frontier Formation consists of five members (fig. 2): in ascending order, the Chalk Creek, Coalville, Allen Hollow, Oyster Ridge Sandstone, and Dry Hollow Members (Hale, 1960; M'Gonigle and others, 1995). These members are exposed on the hanging walls of imbricate thrusts in eastern Idaho, western Wyoming, and northern Utah (fig. 1). In the subsurface in the westernmost part of the Southwestern Wyoming Province, the Frontier is informally divided, in ascending order, into the fourth through the first Frontier. The second Frontier is further divided into benches 5 through 1 (fig. 2, Moxa arch column). The formation thickness is about 4,000 ft (not includ- ing the first Frontier) on the hanging wall of the Hogsback thrust, but thins to about 250 ft thick in the footwall (fig. 3). The rapid eastward thinning of the members toward the east is mainly due to depositional thinning within the foreland basin away from the thrust belt. On the Moxa arch and Rock Springs uplift, remnants of the Chalk Creek Member are interpreted on well logs (pl. 1, wells A-13 to A-17) and in core (core E540, pl. fig. 2–1; core B326, pl. fig. 3–1; also see Hamlin, 1996, his figs. 5 and 6). The contact of the continental Chalk Creek with the underlying marine and marginal marine Belle Fourche Member of the Frontier is difficult to discern unless cores are available (pls. 1 and 2). The Allen Hollow is only preserved in the thrust belt and has been removed by erosion during the Cretaceous within the Southwestern Wyoming Province (fig. 2). The Oyster Ridge Sandstone Member is easily traced from outcrops in the Wyoming thrust belt, where the unit is dated by the presence of Collignoniceras woollgari, eastward into the subsurface to the western flank of the Rock Springs uplift (pl. 2) and then southward to outcrops near Flaming Gorge (pl. 3), where the unit contains the ammonite *Prionocy*clus hyatti (fig. 2). The Dry Hollow Member can also be traced in the subsurface as far east as the Rock Springs uplift (pl. 2). There is a nomenclature change in the Frontier Formation between the Rock Springs uplift and the Rawlins uplift (fig. 2) and, because of sparse subsurface control, it is difficult to determine where best to apply the various names in the intervening area. Three wells drilled between these uplifts (Echo Springs deep, Amoco Echo Springs deep, and the Tenneco #1 USA Trowbridge, fig. 1) provide the best data to resolve which units are represented. The basal Emigrant Gap Member shoreface sandstone (pl. 4) is apparently present in all three wells based on stratigraphic position relative to underlying bentonites in the Belle Fourche Member. It should be noted, however, that the Emigrant Gap is shown by Merewether and Cobban (1972) to pinch out or to be truncated on outcrop in the Rawlins area. Its presence in those three wells would require sediment bypass along the unconformity at the base of the continental strata of the Emigrant Gap (pl. 4). We interpret the Emigrant Gap Member to be the approximate equivalent of shoreface sandstones of the Oyster Ridge Sandstone Member and (or) lower part of the Dry Hollow Member of the Frontier Formation in the western part of the province. The Wall Creek Member (pl. 4) appears to grade westward approximately into the upper part of the Dry Hollow Member and lower part of the Baxter Shale on the Rock Springs uplift. The top of the Frontier is generally placed at the top of the highest sandstone above which lies the thick body of marine shale of the Hilliard, Baxter, Mancos, Steele, or Cody Shales. In the La Barge area (fig. 1), the first Frontier sandstone is a recognized tongue within these shales that is well developed above the main body of the Frontier and can be identified as far east as the northern Rock Springs uplift (pl. 2). The first Frontier was not included in units isopached and shown in figure 3. Figure 3. Isopach map of the Frontier Formation (exclusive of the first Frontier sandstone) in the Southwestern Wyoming Province. #### Hilliard, Baxter, Mancos, Steele and Cody Shales (Upper Cretaceous) The 3,000 to 5,000 ft of marine shale above the Frontier Formation (Finn and Johnson, Chapter 14, this CD–ROM) are called (1) Hilliard Shale in the Green River Basin proper and on outcrop near Flaming Gorge; (2) Baxter Shale on the Rock Springs uplift and in adjacent wells; (3) Mancos Shale in the Sand Wash Basin; (4) Steele Shale in the Washakie Basin, in most of the Great Divide Basin, and near Rawlins; and (5) Cody Shale in the northeastern part of the Great Divide Basin. In the Rawlins area, a tongue of Cody Shale, present between the Frontier and Niobrara Formations (pl. 4), has been called the unnamed calcareous unit (Merewether and Cobban, 1972; Merewether, 1973), the Sage Breaks Shale (Merewether, 1983), or a tongue of the Cody equivalent to the Niobrara (Reynolds, 1968). We show this unit as a tongue of the Cody Shale on plate 4. In the western part of the study area, the Hilliard contains the first Frontier sandstone tongue (fig. 2), which can be distinguished as a silty or sandy interval as far east as the Rock Springs uplift (pls. 2, 3). #### **Isopach Map of the Frontier Formation** An isopach map of the Frontier Formation (fig. 3) was constructed on the basis of our interpretations of 156 geophysical logs (fig. 4; table 1), many of which are used on the four regional cross sections (pls. 1–4). The interval thicknesses (table 1, column FT) were calculated by subtracting the depth to the top of the Dry Hollow or Wall Creek Sandstone Members (column DW in table 1) from the depth to the top of the Mowry Shale (column MU in table 1). Six control points located outside of the Southwestern Wyoming Province were used to constrain thickness trends at the margins of the province, including three subsurface points from the Wind River Basin in Wyoming and from outcrop measurements at Dutch John and Coalville in Utah, based on Frontier thickness compilations in Roberts and Kirschbaum (1995). In addition, an average thickness (950 ft) for the Jackson, Wyoming area, was obtained from a published measured surface section by Love and others (1951), an unpublished measured surface section (E.A. Merewether, written commun., 2003), and a nearby drill hole. Two measurements from drill holes in the Wyoming thrust belt have been palinspastically restored 12 miles west of their present locations (fig. 3), based on restorations by Royse (1993). The Coalville section was restored 37.5 miles to the west, based on DeCelles (1994). The Frontier Formation thickness data were modeled and contoured using EarthVision (Dynamic Graphics, Inc., 2002). ## Structure Contour Map on Top of the Frontier Formation The structure contour map (fig. 5) was constructed with the top of the Dry Hollow Member (second Frontier) or Wall Creek Sandstone Member of the Frontier Formation as a datum. Data used for the map included about 4,000 wells from the Petroleum Information/Dwights PetroROM well-history database (IHS Energy Group, 2001), that listed depths to the top of the Frontier. These data were modeled and contoured using EarthVision to reveal obvious anomalies represented by "bulls eyes." Data in these areas then were either deleted or the geophysical logs were checked and the values changed. Outcrop elevations were derived digitally by intersecting lines representing the top of the Frontier (and equivalents) from digital geologic maps with a digital elevation model of the topographic surface. Selected major fault traces, also from digital geologic maps, were added to the model. In areas with little or no data, including the northern Great Divide Basin and the deep parts of the Washakie and Sand Wash Basins, structure contours were extrapolated by using the structure contour map of the top of the Mesaverde Group (Johnson and Finn, Chapter 8, this CD-ROM) and an inferred thickness from the top of the Mesaverde Group to the top of the Frontier derived from a regional isopach map. The top of the Frontier picked by the authors and used in the isopach map (DW in table 1) was interpreted 2 years after the structure map was created and is not used in its construction. However, when locations and calculated elevations of the top of the Frontier from table 1 were plotted on the structure map, the values were consistent with the map. It should be
noted that this structure map was used to create the depth map to the top of the Frontier in Kirschbaum and Roberts (Chapter 5, this CD–ROM). **Figure 4.** Index map of the Southwestern Wyoming Province showing location of data points in stratigraphic database (table 1) used in construction of isopach map (fig. 3). Numbered locations are sorted first by longitude, starting in the west, and then by latitude, beginning at the north. **Figure 5.** Structure contour map on top of the Frontier Formation (exclusive of the first Frontier sandstone) in the Southwestern Wyoming Province. Data are from about 4,000 wells listed in the Petroleum Information/Dwights PetroROM well-history database (IHS Energy Group, 2001). See text for methods used in constructing map. #### **References** - Bhattacharya, J.P., and Willis, B.J., 2001, Lowstand deltas in the Frontier Formation, Powder River Basin, Wyoming—Implications for sequence stratigraphic models: American Association of Petroleum Geologists, v. 85, no. 2, p. 261–294. - Burtner, R.L., and Warner, M.A., 1984, Hydrocarbon generation in Lower Cretaceous Mowry and Skull Creek Shales of the Northern Rocky Mountain area, *in* Woodward, Jane, Meissner, F.F., and Clayton, J.L., eds., Hydrocarbon source rocks of the Greater Rocky Mountain Region: Rocky Mountain Association of Geologists, p. 449–467. - Curry, W.H., III, 1986, Subtle middle Cretaceous paleotectonic deformation of Frontier and lower Cody rocks in Wyoming, *in* Peterson, J.A., ed., Paleotectonics and Sedimentations in the Rocky Mountain region, United States: American Association of Petroleum Geologists Bulletin, v. 41, p. 469–479. - DeCelles, P.G., 1994, Late Cretaceous-Paleocene synorogenic sedimentation and kinematic history of the Sevier thrust belt, northeast Utah and southwest Wyoming: Geological Society of America Bulletin, v. 106, p. 32–56. - Dolson, John, Muller, D., Evetts, M.J., and Stein, J.A., 1991, Regional paleotopographic trends and production, Muddy Sandstone (Lower Cretaceous), central and northern Rocky Mountains: American Association of Petroleum Geologists Bulletin, v. 75, p. 409–435. - Dynamic Graphics, Inc., 2002, EarthVision, v. 7. - Eicher, D.L., 1960, Stratigraphy and micropaleontology of the Thermopolis Shale: Peabody Museum of Natural History Yale University Bulletin 15, 126 p. - Eicher, D.L., 1962, Biostratigraphy of the Thermopolis, Muddy, and Shell Creek Formations, *in* Enyert, R.L., and Curry, W.H., eds., Symposium on Early Cretaceous rocks of Wyoming and adjacent areas: Wyoming Geological Association Seventeenth Annual Field Conference Guidebook, p. 72–93. - Hale, L.A., 1960, Frontier Formation—Coalville, Utah, and nearby areas of Wyoming and Colorado, *in* Overthrust Belt of southwest Wyoming: Wyoming Geological Association Fifteenth Annual Field Conference Guidebook, p. 137–146. - Hamlin, H.S., 1996, Frontier Formation stratigraphy on the Moxa arch, Green River Basin, Wyoming: Mountain Geologist, v. 33, number 2, p. 35–44. - Hansen, W.R., 1965, Geology of the Flaming Gorge area,Utah-Colorado-Wyoming: U.S. Geological Survey Professional Paper 490, 196 p. - IHS Energy Group, 2001, [includes data current as of December, 2000] PI/Dwights Plus U.S. Production and Well Data: Englewood, Colo., database available from IHS Energy Group, 15 Inverness Way East, D205, Englewood, CO 80112, U.S.A. - Love, J.D., Keefer, W.R., Duncan, D.C., Bergquist, H.R., and Hose, R.K., 1951, Geologic map of the Spread Creek-Gros Ventre River area, Teton County, Wyoming: U.S. Geological Survey Oil and Gas Investigations Map OM–118, 2 sheets. - Merewether, E.A., 1973, Geologic map of the Lone Haystack Mountain quadrangle, Carbon County, Wyoming: U.S. Geological Survey Map GQ–1064. - Merewether, E.A., 1983, The Frontier Formation and mid-Cretaceous orogeny in the foreland of southwestern Wyoming: Mountain Geologist, v. 20, no. 4, p. 121–138. - Merewether, E.A., Blackmon, P.D., and Webb, J.C., 1984, The mid-Cretaceous Frontier Formation near the Moxa arch, southwestern Wyoming: U.S. Geological Survey Professional Paper 1290, 29 p. - Merewether, E.A., and Cobban, W.A., 1972, Unconformities within the Frontier Formation, northwestern Carbon County, Wyoming: U.S. Geological Survey Professional Paper 800–D, p. 57–66. - Merewether, E.A., and Cobban, W.A., 1986, Biostratigraphic units and tectonism in the Mid-Cretaceous foreland of Wyoming, Colorado, and adjoining areas, *in* Peterson, J.A., ed., Paleotectonics and sedimentation in the Rocky Mountain Region, United States: American Association of Petroleum Geologists Memoir, v. 41, p. 443–468. - M'Gonigle, J.W., Dalrymple, G.B., and Holmes, C.W., 1995, Single-crystal ⁴⁰Ar/³⁹Ar ages for rocks in the lower part of the Frontier Formation (Upper Cretaceous), southwest Wyoming: The Mountain Geologist v. 32, p. 47–53. - Mieras, B.D., 1993, Sequence stratigraphy and depositional controls, mid-Cretaceous Frontier Formation, south-central Wyoming: Boulder, University of Colorado Ph.D. dissertation, 397 p. - Miller, T.S., Crockett, F.J., and Hollis, S.H., 1992, Wyoming oil and gas fields symposium Greater Green River Basin and Overthrust belt: Wyoming Geological Association Symposium, 372 p. - Nixon, R.P., 1973, Oil source beds in Cretaceous Mowry Shale of northwestern interior United States: American Association of Petroleum Geologists Bulletin, v. 57, no. 1, p. 136–161. - Obradovich, J.D., 1993, A Cretaceous time scale, *in* Caldwell, W.G.E., and Kauffman, E.G., Evolution of the Western Interior Basin: Geological Association of Canada Special Paper 39, p. 379–396. - Reeside, J.B., Jr., and Cobban, W.A., 1960, Studies of the Mowry Shale (Cretaceous) and contemporary formations in the United States and Canada: U.S. Geological Survey Professional Paper 355, 126 p. - Reynolds, M.W., 1968, Geologic map of the Muddy Gap quadrangle, Carbon County, Wyoming: U.S. Geological Survey Geologic Quadrangle Map GQ–771. - Roberts, L.N.R., and Kirschbaum, M.A., 1995, Paleogeography of the Late Cretaceous of the Western Interior of middle North America—Coal distribution and sediment accumulation: U.S. Geological Survey Professional Paper 1561, 115 p. - Royse, Frank, Jr., 1993, An overview of the geologic structure of the thrust belt in Wyoming, northern Utah, and eastern Idaho, *in* Snoke, A.W., Steidtmann, J.R., Roberts, S.M., eds., Geology of Wyoming: Geological Survey of Wyoming Memoir No. 5, p. 272–311. - Ryer, T.A., 1976, Cretaceous stratigraphy of the Coalville and Rockport areas, Utah: Utah Geology, v. 3, p. 71–83. - Ryer, T.A., McClurg, J.J., and Muller, M.M., 1987, Dakota–Bear River paleoenvironments, depositional history and shoreline trends—implications for foreland basin paleotectonics, southwestern Green River Basin and southern Wyoming overthrust belt, *in* Miller, W.R., ed., The Thrust Belt revisited: Wyoming Geological Association Annual Field Conference Guidebook, v. 38, p. 179–206. - Stands, R.E., 1999, Depositional sequence analysis of the Upper Cretaceous Frontier Formation, Darby thrust—Moxa arch area, southwestern Wyoming: Golden, Colorado School of Mines, Ph.D. dissertation, 619 p. - U.S. Geological Survey, 2004, Geologic names lexicon, *in* National Geologic Map Database: U.S. Geological Survey Web site http://ngmdb.usgs.gov/Geolex/geolex_home. html>, accessed 06–02–2004. - Walker, S.A., 1992, Moxa arch cross section, *in* Miller, T.S., Crockett, F.J., and Hollis, S.H. eds., Wyoming oil and gas fields symposium, Greater Green River Basin and Overthrust belt: Wyoming Geological Association Symposium, plate in pocket. - Wyoming Oil and Gas Conservation Commission (WOGCC) Web site, 2003, http://wogcc.state.wy.us/, accessed 09–03–2003. Plate 1. Stratigraphic cross section A-A' located on the Moxa arch. Location of section shown in figure 1. Wells were projected into a single line of section. Click on image below to bring up high-resolution image of plate figure 1–1. **Plate figure 1-1.** Graphic log of USGS core E244 of the Frontier Formation. The described core is in the depth interval 11,821–11,880 feet. Abbreviations: KB, Kelly bushing; TD, total depth. Click on image below to bring up high-resolution image of plate figure 1-2. **Plate figure 1-2.** Graphic log of USGS core B275 of the Frontier Formation. The described core is in the depth interval 11,830–11,920 feet. Trace fossil sketches are true scale. Abbreviations: KB, Kelly bushing; TD, total depth. Plate 2. Stratigraphic cross section B-B' oriented northwest to southeast from the Moxa arch to the Rock Springs uplift. Location of section shown in figure 1. Wells were projected into a single line of section. Click on image below to bring up high-resolution image of plate figure 2-1. **Plate figure 2-1.** Graphic log of USGS core E540 of the Frontier Formation. The described core is in the depth interval 7,214–7,271.5 feet. Trace fossil sketches are true scale. Abbreviations: KB, Kelly bushing; TD, total depth. Click on image below to bring up high-resolution image of plate figure 2-2. **Plate figure 2-2.** Graphic log of USGS core D121 of the Frontier Formation. The described core is in the depth interval 7,668–7,710 feet. Abbreviations: KB, Kelly bushing; TD, total depth. Click on image below to bring up high-resolution image of plate figure 2-3. **Plate figure 2-3.** Graphic log of USGS core D122 of the Frontier Formation. The described core is in the depth interval 7,600–7,660 feet. Trace fossil sketches are true scale. Abbreviations: KB, Kelly bushing; TD, total depth. Click on image below to bring up high-resolution image of plate figure 2-4. **Plate figure 2-4.** Graphic log of USGS core E452 of the Frontier Formation. described core is in the depth interval 8,747–8,800 feet. Trace fossil sketches are true scale. Trace fossil sketches are true scale. Abbreviations: KB, Kelly bushing; TD, total depth. Click on image below to bring up high-resolution image
of plate figure 2-5. **Plate figure 2-5.** Graphic log of USGS core D131 of the Frontier Formation. The described core is in the depth interval 8,613–8,640 feet. Abbreviations: KB, Kelly bushing; TD, total depth. Click on image below to bring up high-resolution image of plate figure 2-6. **Plate figure 2-6.** Graphic log of USGS core D707 of the Frontier Formation. The described core is in the depth interval 15,925–16,060 feet. Trace fossil sketches are true scale. Abbreviations: KB, Kelly bushing; TD, total depth. Click on image below to bring up high-resolution image of plate figure 2-7. **Plate figure 2-7.** Graphic log of USGS core D305 of the Frontier Formation. The described core is in the depth interval 16,047–16,135 feet. Trace fossil sketches are true scale. Abbreviations: KB, Kelly bushing; TD, total depth. Click on image below to bring up high-resolution image of plate 3. Plate 3. Stratigraphic cross section C-C' oriented south to north along the crest of the Rock Springs uplift. Location of section shown in figure 1. Wells were projected into a single line of section. Click on image below to bring up high-resolution image of plate figure 3–1. **Plate figure 3-1.** Graphic log of USGS core B326 of the Frontier Formation. Described core is in the depth interval 9,060–9,148 feet. Abbreviations: KB, Kelly bushing; TD, total depth. **Plate 4.** Stratigraphic cross section D-D' oriented northwest to southeast in the Muddy Gap area in the northeastern part of the province. Location of section shown in figure 1. Wells were projected into a single line of section. Click here to return to Volume Title Page